

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been,

carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated 12-09-2019, and executed by FHWA and TxDOT.

Historical Studies Research Design
Reconnaissance Survey

Project Name: Central Business District (CBD) Phase IV: Oregon St., Kansas St., Campbell St., 6th

Ave., and Father Rahm Ave.

Project Limits: Various Locations

District(s): El Paso District

County(s): El Paso County

CSJ Number(s): 0924-06-562

Prinicipal Investigator: Heather Goodson

Report Completion Date: December 2019

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

2

This historical studies research design is produced for the purposes of meeting

requirements under Section 106 of the National Historic Preservation Act, the Antiquities

Code of Texas, and other cultural resource legislation related to environmental clearance as

applicable.

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

3

Table of Contents

Project Identification .. 4

Project Description ... 5

Project Setting/Study Area .. 6

Anticipated Section 106 Consulting Parties .. 6

Anticipated Project Stakeholders .. 7

Previously Designated Historic Properties and Evaluated Resources 8

Preliminary Assessment of Impacts to Historic Properties ... 9

Anticipated Survey Methods ... 10

Literature Review and Methodology ... 11

Preliminary Historical Context Outline .. 12

References Cited .. 19

Appendix A: Figures .. 21

Appendix B: Plan and Profile and Typical Sections .. 25

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

4

Project Identification

Á Report Completion Date: 12/ 30/2019

Á Anticipated Date(s) for Fieldwork: January 2020

Á Anticipated Survey Type: ἦ Windshield Ἠ Reconnaissance ἦ Intensive

Á Research Design Version: ἦ Draft Ἠ Final

Á Regulatory Jurisdiction: Ἠ Federal ἦ State

Á TxDOT Contract Number: Not applicable

Á District or Districts: El Paso District

Á County or Counties: El Paso County

Á Highway or Facility: Central Business District (CBD) Phase IV:

Oregon St., Kansas St., Campbell St., 6th Ave.,

and Father Rahm Ave.

Á Proposed Project Limits: Various Limits

Á Main CSJ Number 0924-06-562

Á Anticipated Report Author(s): Heather Goodson, Maryellen Russo, Rebecca

Wallisch, and Mikayla Brown ð Blanton &

Associates

Á Anticipated Principal Investigator: Heather Goodson ð Blanton & Associates

Á Anticipated List of Preparers: Heather Goodson, Maryellen Russo, Rebecca

Wallisch, and Mikayla Brown (Historians); Josh

Hamilton (GIS); Marjorie Saylors (Technical

Editor)

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

5

Project Description

Á Project Type: Roadway Construction, Parking Improvements, Roadway

Reconstruction, ADA Improvements, Parkway Improvements,

Bicycle Improvements, and Sidewalk Improvements

Á Proposed Project Activities:

 The City of El Paso, in cooperation with the Texas Department of Transportation (TxDOT)

El Paso District, proposes to reconstruct the roadway and make other improvements in

various locations on Oregon Street, Kansas Street, Campbell Street, 6th Avenue, and

Father Rahm Avenue in El Paso, El Paso County, Texas. Please see TxDOT ECOS for a

detailed project description. See Figures 1 and 2 for project location and Figure 3 for

the proposed projectõs Area of Potential Effects (APE).

Á Total Project Length: Approximately 1.8 miles

Á New Right of Way (ROW): None

Á Permanent Easement Acreage: None

Á Temporary Easement Acreage: None

Á Recommended Area of Potential Effects (APE):

 δExisting ROW

 δ150õ from Proposed ROW and Easements

 δ300õ from Proposed ROW and Easements

 χCustom:

 Parcels immediately adjacent to the locations where the proposed project activities

would occur.

Á Anticipated Historic-Age Survey Cut-Off

Date:
1975

Á Study Area Scope: 1,300 feet from APE

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

6

Project Setting/Study Area

Á Current Land Use

 The proposed project is located in southern El Paso at the edge of the historic

commercial core, between the U.S. border with Mexico and downtown El Paso. The

project area is generally characterized by historic and non-historic age commercial

development along each of the streets on which the proposed project activites would

occur. A church and parking lots are interspersed among the commercial buildings.

There are also multi-family residential properties and a school at the eastern edge of the

project. Another school and a large supermarket are located at the southeast end of the

project along Kansas and Campbell Streets near the rail yard. Based on preliminary

review of aerial and historic photographs and background information, there are

historic-age properties within the APE of the proposed project.

Á Natural Environment

 The study area is within the Trans-Pecos Natural Region of western Texas. A portion of

this region is also part of the Chihuahuan Desert. The Rio Grande flows through El Paso

and is the boundary to the south and southwest between the United States and Mexico.

This area is characterized by desert grasslands and scrub brushes. In addition, the semi-

arid climate of El Paso with a lack of precipitation creates an environment for dry, loose

soil, frequent dust storms, and strong winds.

Anticipated Section 106 Consulting Parties

Á Proposed Public Involvement Outreach Efforts:

 Per 36 CFR 800.2, TxDOT òshould plan consultations appropriate to the scale of the

undertaking and the scope of Federal involvement and coordination with other

requirements of other statues, as applicable.ó Additionally, consulting parties as

outlined in 36 CFR 800.2 include the State Historic Preservation Office (SHPO), local

government representatives, and other individuals and organizations.

For this proposed undertaking, the consulting parties are those who may have concerns

about properties within the APE of the project and TxDOTõs compliance with Section

106. These include the Texas SHPO and the El Paso County Historical Commission

(CHC). El Paso is also a Certified Local Government (CLG) community in the project area.

Any comments received from the CHC or CLG Representative in B&Aõs initial outreach

will be noted in the Historic Resources Survey Report (HRSR). In coordinating the project

under Section 106, TxDOT may continue consultation with the CHC and CLG, and initiate

consultation with the Texas SHPO. Any comments received from the CHC, CLG, and

Texas SHPO will be considered in the project planning process.

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

7

Á Potential Consulting Parties:

 Justin Kockritz

Texas Historical Commission

P.O. Box 12276

Austin, TX 78711

Phone: 512-463-5851

Email: justin.kockritz@thc.texas.gov

Barbara Welch

El Paso CHC

708 Camino Real Ave.

El Paso, TX 79922

Phone: 915-867-5664

Email: obscuredjinn@gmail.com

Providencia Velazquez

City of El Paso, HPO

801 Texas Ave., 2nd Floor

El Paso, TX 79901

Phone: 915-212-1567

Email: velazquezPX@elpasotexas.gov

Anticipated Project Stakeholders

 B&A is not aware of any anticipated project stakeholders other than the potential

Section 106 consulting parties noted above.

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

8

Previously Designated Historic Properties and Evaluated Resources

Á Previously Evaluated Historic Resources

 One property within the APE has been previously determined NRHP-eligible:

¶ Commercial Building located at the southwest corner of the intersection of El

Paso St. and E. Father Rahm Ave.

Within the study area there are three buildings and one 1936 Centennial Marker that

have been determined eligible for NRHP listing, as follows:

¶ Commercial Building located at the southwest corner of the intersection of El

Paso St. and E Paisano Dr.

¶ Commercial Building located at the northeast corner of the intersection of El

Paso St. and E Paisano Dr.

¶ Residence located at the southwest corner of the intersection of S Florence

St. and E Paisano Dr.

¶ 1936 Centennial Marker commemorating Stage Station at the southeast

corner of the intersection of S El Paso St. and E Overland Ave.

The APE is within the boundaries of the previously determined eligible Local Potential El

Segundo Barrio Historic District. One contributing property to the historic district is

loated within the APE as follows:

¶ Commercial Building located at the northwest corner of the intersection of El

Paso St. and E. Father Rahm Ave.

There are four other contributing properties to the previously determined eligible Local

Potential El Segundo Barrio Historic District within the study area but not within the APE,

as follows:

¶ Commercial Building located at the southwest corner of the intersection of El

Paso St. and W 3rd Ave.

¶ Commercial Building located at the northwest corner of the intersection of El

Paso St. and W 3rd Ave.

¶ Commercial Building located at the southeast corner of the intersection of E

3rd Ave and S Stanton St.

¶ Commercial Building located at the southwest corner of the intersection of E

3rd Ave and S Stanton St.

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

9

The previously determined eligible Local Potential Downtown Historic District is partially

within the study area. There is one contributing property to the historic district located

within the study area ð Daveõs Pawn Shop, located at 216 S El Paso St.

Á Previously Designated Historic Properties

 Within the study area there are twelve buildings listed in the NRHP:

¶ Silver Dollar Café, located at 1021 S Mesa St.

¶ Toltec Club, located at 602 Magoffin Ave.

¶ El Paso U.S. Courthouse, located at 511 W San Antonio Ave.

¶ Caples, Richard Building, located at 300 E San Antonio Ave.

¶ Popular Department Store, located at 102 N Mesa St.

¶ Abdou Building, located at 115 N Mesa St.

¶ Hills, W.S., Commercial Structure, located at 215-19 San Antonio Ave.

¶ Plaza Hotel, located at the intersection of Oregon and Mills Sts.

¶ First Mortage Company, located at 109 N Oregon St.

¶ State National Bank, located at 114 E San Antonio Ave.

¶ Hotel Paso del Norte, located at 115 El Paso St.

¶ Palace Theatre, located at 209 S El Paso St.

None of these properties fall within the proposed projectõs APE.

Á Previously Designated Historic Districts

 While the boundaries of the NRHP-listed El Paso County Water Improvement District No.

1 Historic District intersect the proposed projectõs APE, there are no contributing

properties to the historic district within the APE or study area. The NRHP-listed Franklin

Canal Historic District is partially located within the study area but it does not fall within

the APE.

Preliminary Assessment of Impacts to Historic Properties

Á Description of Impacts

 There is one previously determined NRHP-eligible property and one contributing property

to the previously determined eligible Local Potential El Segundo Barrio Historic District

within the projectõs APE. However, it is not anticipated the proposed project would pose

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

10

direct adverse effects to the properties or historic district. Building protection notes at

each propertyõs location are warranted to avoid direct adverse effects. B&A will provide

the building protection notes for incorporation into the project design plans. It is not

anticipated the proposed project activities would pose indirect visual, auditory, or

cumulative effects to the properties or the historic district. If field investigations reveal

the presence of additional NRHP-eligible or NRHP-listed properties within the APE, the

assessment of impacts would be provided as appropriate in the HRSR.

Anticipated Survey Methods

Á Anticipated Surveyors: Heather Goodson and Mikayla Brown

Á Methodology Description

 Because the project meets Appendix 6 of the Section 106 Programmatic Agreement

among the Federal Highway Administration (FHWA), TxDOT, SHPO, and the Advisory

Council on Historic Preservation Regarding the Implementation of Transportation

Undertakings (PA-TU), a reconnaissance-level historic resources survey is required to

identify and evaluate historic properties within the APE and determine potential effects to

historic properties.

B&A will survey and document historic-age resources constructed in or before 1975 that

are within the APE. Based on preliminary review of secondary source material, including

current and historic aerial photography and topographic maps, it is anticipated that there

are mostly commercial and residential properties within the APE with religious and

educational properties interspersed among them. Per TxDOT guidance, B&A will take at

least two photographs of each resource, including both primary façade and a side

elevation.

In cases where vegetation, fencing, lack of access, or safety concerns limit or prohibit

photographic documentation, B&A will provide the best view available from the public

ROW and provide aerial photographs for further documentation of the resource. When

photographic documentation is limited or prohibited, B&A will note this on the survey

forms.

Á Compliance with TxDOT Standards Statement

 B&A will complete the historic resources survey in accordance with TxDOT

Environmental Affairs Divisionõs (ENV) October 2017 Documentation Standard and

Report Template for Preparing a Historic Resources Survey Report.

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

11

Literature Review and Methodology

Á Research to Date

 B&A consulted the THCõs Texas Historic Sites Atlas to identify any previously identified

historic resources listed on the NRHP or designated as National Historic Landmarks

(NHLs), RTHLs, or standing structure State Antiquities Landmarks (SALs). B&A also

consulted TxDOTõs Historic Properties and Districts Map Database and TxDOTõs Historic

Bridges of Texas Map Database. The results of these reviews were discussed above.

B&A also conducted research at the following repositories and websites:

Dolph Briscoe Center for American History

¶ El Pasoans: Life and Society in Mexican El Paso, 1920-1945

¶ City at the Pass: illustrated history of El Paso

¶ El Paso: A Borderlands History

¶ El Paso: guided through time

¶ Geography of El Paso

¶ Texas 1936 Centennial Celebration: official publication

¶ Vertical Subject File: El Paso TX ð Historic Buildings

Online Sources

¶ THC Texas Historic Sites Atlas website

¶ Historic and current maps gathered from HistoricAerials.com, the Texas State

Library and Archives Commission Map Collection, the University of Texas Perry-

Casta¶eda Libraryõs Map Collection, and the U.S. Geological Survey (USGS)

o HistoricAerials.com images

- Aerial photographs from 1946, 1955, 1967, 1991, 1996, 2003,

2004, 2008, 2010 , 2012, 2014 , and 2016

- Topographic maps from 1941, 1942, 1943, 1945, 1948, 1959,

1968, 1975, 1994, 1999, 2012, and 2016

o University of Texas Perry-Casta¶eda Libraryõs Map Collection

- Sanborn Fire Insurance Maps from 1883, 1885, 1888, 1893, 1898,

1900, 1902, 1905, 1908 , and 1927

o USGS aerial photography from 1942, 1946, 1950, 1963, 1964, 1974,

and 1991

¶ Google.com aerial photography from 2007 to 2017

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

12

¶ National Park Service Bulletins

¶ How to Apply the National Register Criteria for Evaluation

¶ How to Complete the National Register Registration Form

Á Proposed Literature Review

 El Paso Public Library, Main Library

¶ Border Heritage Southwest Collection and Center

¶ La Chihuahuita

¶ Dates and Events in Chihuahuita History

¶ El Segundo Barrio

¶ El Paso

¶ Tenacious Immigrants: Crossing the Border, 1880-1930

¶ Memory Fever: A Journey Beyond El Paso del Norte

¶ The Land Where We Live: El Paso del Norte

¶ The Pass of the North and the Creation of the US

¶ Historical Maps Collection 1711-1965: El Paso Maps

The Border Heritage Southwest Collection and Center in the Main Library also has a

collection of vertical files B&A will review during onsite research. This collection does not

have an online public catalog.

B&A will contact the City of El Paso Historic Preservation Officer to inquire about

information from a comprehensive survey of the El Segundo Barrio that may have

previously been conducted. B&A will also conduct a search for any studies, surveys, or

other documentation on similar historic properties by other SHPOs and DOTs.

Preliminary Historical Context Outline

 Both the anticipated areas and periods of significance are subject to change after field

investigations are complete.

Anticipated Areas of Significance: Community Planning and Development

Anticipated Periods of Significance: ca. 1893 to 1975

The begin date coincides with the estimated date of earliest historic resource in the

proposed projectõs APE. The Sacred Heart Church was founded in 1893 in the Segundo

Barrio neighborhood (within the projectõs APE). The end date coincides with the survey

cut-off date.

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

13

Historical Context

Community Planning and Development (ca. 1893 to 1975)

Situated in the western-most portion of Texas, El Paso was separated from Santa Fe

County in 1850 when the Texas legislature divided the area into four separate counties.

San Elizario was chosen as the county seat with a population of 1,200.1 A few years

later in 1858, Anson Mills established a property that he named òEl Paso,ó which

caused great confusion as the city across the Rio Grande was named El Paso del Norte

(later changed to Ciudad Juarez in the decades following). Continuing conflicts with

Mexico following the Mexican War caused the United States to establish a firm boundary

between Texas, New Mexico, and the country of Mexico. The Rio Grande was the

dividing line between northern Mexico and southern El Paso County.

El Paso County originally thrived on an agriculturally-driven economy.2 The Civil War and

the racially-driven Salt War of Elizario in 1877 impacted the settlement, economy, and

agricultural endeavors in El Paso. El Pasoõs economy transformed significantly in the

following years due, in part, to the construction of railroads in the early 1880s. Four

railroads laid tracks through the city, and El Paso became a hub for international travel

and trade.3 El Paso was selected as the county seat in 1883.

A direct line to the West Coast also helped the City of El Paso become a continental

crossroads. Augustus Kochõs illustration entitled Birdõs Eye View of El Paso in 1886

shows just how close the railroad lines were to both the Rio Grande, downtown El Paso,

and the Segundo Barrio neighborhood (project area). The illustration also highlights

increased urban development. In 1887, Mayor R. C. Lightbody and city council members

divided El Paso into four barrios (meaning ward in Spanish) for voting distinctions. The

Segundo Barrio (the project area) was established as the second ward in the city. The

district was bordered by the Rio Grande to the south, Paisano Drive to the north, and

Santa Fe and El Paso Streets to the west. This area was characterized by overgrown

thickets, mosquitos, and adobe shacks.4 From downtown, residents and visitors traveled

down what is now South El Paso Street (within the APE) to the Rio Grande and southern

railroad tracks on a dirt trail. Families set up small establishments in the Segundo Barrio

1 Conrey Bryson, ñEl Paso County,ò Handbook of Texas Online, https://tshaonline.org/handbook/online/articles/hce05,

accessed July 1, 2019.

2 El Paso County had more than 12,000 acres of corn, 17,000 acres of wheat, in addition to a growing stock industry in

1860. W.H. Timmons, ñEl Paso, TX,ò Handbook of Texas Online, https://tshaonline.org/handbook/online/articles/hde01,

accessed July 1, 2019.

3 The four railroads include the Southern Pacific, Galveston, Harrisburg and San Antonio, and the Santa Fe, Texas and

Pacific Railways.

4 Leon Metz, El Paso: Guided Through Time (El Paso, TX: Mangan Books, 1999), 145-146.

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

14

to cater to these travelers. Uncle Jackõs and the Boss Saloon reportedly sold beer and

other grocery items.5

Though farmers continued to rebuild the agricultural industry in El Paso County, urban

manufacturing increased at a faster rate than agricultural pursuits.6 The economic boom

in the late 1800s brought many travelers to the city. El Paso slowly transitioned from an

agriculturally-driven economy to a bustling metropolis. Downtown El Paso was lined with

saloons, brothels, and even gambling halls in the 1880s and 1890s. The city developed

a reputation as òSin Cityó as lawlessness pervaded in El Paso. At the time, city officials

played into the idea of òSin Cityó and profited from such vice-driven establishments.

One argument for the lack of morality in El Paso was due to the lack of churches in the

area. Those wanting to attend a Catholic mass had to cross the Rio Grande to El Paso

del Norte until the establishment of Sacred Heart Church and School in the Segundo

Barrio in 1893 (within the APE at the intersection of E 4th St. and S Oregon St.). Father

Carlos Pinto opened Sacred Heart Church in an effort to serve the growing Mexican

population in El Paso. By 1899, the school added a second floor to make more

classroom space. That year, there were 400 students attending Sacred Heart School,

many of whom were from Juarez, across the Rio Grande.7

As development continued in the Segundo Barrio and the overgrown thickets started to

vanish in the early 1900s, the barrio was further split into two distinct neighborhoods,

South El Paso (Segundo Barrio) and Chihuahuita. By 1909, the second ward had its own

trolley (running along present-day Oregon St. in the project area) and a few paved roads.

Despite the attempt to improve the Segundo Barrio, many families lived in homes with

dirt flooring, thatched roofs, and no windows.

In 1910, El Paso County had over 52,500 residents.8 Many families fled Mexico during

the Mexican Revolution in 1910, which contributed to the cityõs rapid population growth.

These families moved into Chihuahuita and the Segundo Barrio to seek refuge from the

conflict in Mexico. In fact, this area became know as the òEllis Island of the Borderó as it

was the most prominent gateway from Mexico into the United States.

5 Ibid, 147.

6 In 1890 there were 73 manufacturers in the county, a significant increase from the four establishments just ten years

prior. In addition, the population in El Paso had increased to over 10,000, nearly half of the total population of El Paso

County. Bryson, ñEl Paso County.ò

7 Manuel Ramirez, ñEl Pasoans: Life and Society in Mexican El Paso, 1920-1945,ò (PhD dissertation, University of

Mississippi, 2000).

8 ñTexas Almanac: Population History of Counties from 1850 to 2010,ò Texasalmanac.com,

https://texasalmanac.com/sites/default/files/images/topics/ctypophistweb2010.pdf, accessed July 1, 2019.

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

15

Refugees constructed jacals, homes made from mud and wood.9 This type of housing

was easy to build and could endure the arid climate in El Paso. Between 1916 and

1918, there was a mass construction of tenement housing, called presidios, in the

second ward. At first, these homes were built for workers of the Union Sugar Beet

Company and Western Sugar Beet Company.10 Not long after, however, the housing was

used for permanent barrio residents in response to the onslaught of incoming Mexican

refugees. Tenement housing was akin to apartment housing and could hold more

people in smaller locations. This housing was constructed with brick and each

apartment had one or two small rooms. Families shared a community bathroom that

was often located outside of the tenement.

In 1925, the El Paso City Planning Commission published the Kessler Report with

suggestions for beautification efforts and how to increase urban development and

tourism in the city.11 In the report, the Segundo Barrio was noted as having deplorable

housing and health conditions. The ward was overcrowded, and residents lived in

unsanitary housing conditions. Those who could afford it moved north toward the center

of El Paso. Though city officials recognized the unsafe housing conditions in the second

ward, they did little to improve them. However, in 1931, the city council ordered the

demolition of thirteen tenements as they were deemed too unsafe for dwelling.12 City

council members urged tenement housing owners to improve the living conditions for

residents, but safe-housing regulations were rarely enforced. In addition, the Kessler

Report provided recommendations to make other changes in southern El Paso. One

recommendation was to zone part of Chihuahuita and the western portion of the

Segundo Barrio for commercial construction and light manufacturing facilities.13

With little to no help from city officials to aid in improving their living situation, Mexican

families started to establish themselves in the second ward by opening their own

schools, churches, and businesses. From the early to mid-1900s on S El Paso St. (all

within the project area), Ramon Armendariz operated the largest meat market and

grocery in the second ward; Alfonso Casasola owned a Photo Studio; and Isidoro

Lawrence opened the Panaderia Nacional Mexicana (Mexican National Bakery).The

Orizaba Hotel and at least three additional Mexican markets served the needs of the

9 Texas Department of Transportation, A Journey Through Chihuahuita, Austin, TX: 2018.

10 Ramirez, 77.

11 ñCity of El Paso, Texas Comprehensive Plan,ò available at http://legacy.elpasotexas.gov/muni_clerk/agenda/03-06-

12/03061213%20-%20Part%202.pdf, accessed July 2, 2019.

12 Ramirez, 80.

13 Sandra Enriquez, ñEl Barrio Unido Jamas Sera Vencido!: Neighborhood Grassroots Activism and Community

Preservation in El Paso, Texas,ò (PhD dissertation, University of Houston, 2016) 80.

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

16

Segundo Barrio residents.14 With a variety of businesses, schools, and churches, the

Segundo Barrio essentially became self-sufficient.

In addition, the Salvation Army built a shelter for homeless men on S Oregon St. (within

the project area) during the mid-1900s. That same facility later provided medical and

child care services to second ward residents. At the intersection of Fourth and Kansas

Sts. (within the projectõs APE), the first Mexican Baptist Church opened and just slightly

south down the road the Lydia Patterson Institute established a training school for

Mexican preachers. On S Campbell St. (also within the APE) the Charity Association of El

Paso offered free medical assistance to nearby residents. In 1933, the El Paso Boys

Club supported young teens at their facility near 5th and Florence Sts., and Bowie High

School opened that same year a few blocks nearby.15 El Segundo Barrio became the

center of Mexican life in El Paso.

By 1940, the City of El Paso had zoned most of the second ward for commercial and

industrial use, especially near the southern portion bordering the Rio Grande, to clean

up the community. That year, El Paso received federal funds to create a Housing

Authority. In 1940, the Alamito Housing Project built 349 dwelling units, a park, and a

library in the Segundo Barrio.16 Those efforts could not keep up with the needs of the

growing residential population in the following years, however. The Bracero Program,

which started in 1942, was a series of agreements between the United States and

Mexico that allowed Mexican immigrants the opportunity to work in the United States on

short-term labor contracts.17 These contracts meant that many workers were entering

the U.S. through the Segundo Barrio. Tenements continued to provide unsanitary and

unsafe housing, and residents had few alternative options. The area was also overrun

with gang activities from the boogies, zoot-suiters, and pachucos gangs.

Several newspapers in El Paso noted that the adobe housing in the second ward housed

more than eight people to a room with an òappalling lack of bathtubs, showers, toilets,

and faucets.ó18 The City of El Paso built two federally funded housing projects to replace

some of the sub-standard developments in the barrio, but with a population of 50,000

in one square mile of the neighborhood, this project did little to help the massive

14 Metz, 152-154.

15 Ibid, 154-159.

16 City of El Paso, ñEl Segundo Barrio: Neighborhood Revitalization Strategy,ò Community and Human Development

Department, Neighborhood Services Division (El Paso, TX: 2010),

https://www.elpasotexas.gov/~/media/files/coep/community%20and%20human%20development/plans/elsegundobarrio_

neighrevitalizationstrategy.ashx?la=en, accessed July 2, 2019.

17 W.H. Timmons, El Paso: A Borderlands History (El Paso, TX: Texas Western Press, 1990), 245-246. See also, Fred

Koestler, ñBracero Program,ò Handbook of Texas Online, https://tshaonline.org/handbook/online/articles/omb01,

accessed July 3, 2019.

18 Timmons, 247.

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

17

number of residents in the area.19 By 1950, the population in El Paso had grown to over

130,400 residents.20 The El Segundo Barrio also had one of the highest infant mortality

rates in the United States due to the distressing and unsanitary housing and streets.21

Father Harold Rahm arrived in the barrio in 1952. As a Jesuit priest, Father Rahm

traveled throughout the city and helped cut down the gang activity by preaching about

social justice and putting an end to violence. He also helped open youth centers in the

barrio. In the decades following, the Segundo Barrio voted to rename 5th Street to Father

Rahm Avenue in honor of his contributions to the neighborhood.

Living conditions in the Segundo Barrio did not improve. In the 1960s, city officials

frequented the barrio and forced owners to make improvements to tenements. In 1963,

the Chamizal Treaty transferred approximately 600 acres of land from the United States

to Mexico to end a near-century long dispute over the territory.22 This displaced a

number of families who ended up moving into the Segundo Barrio and Chihuahuita. A

number of small shops cropped up that catered to the needs of southern El Paso

residents, including restaurants and bakeries, entertainment centers, and

barbershops.23 By the mid-1960s, the Segundo Barrio was a combination of dilapidated

housing, small shops, and a few commercial structures.24

In the late 1960s and early 1970s, the Chicano movement swept through the Segundo

Barrio. Young residents organized to fight for social betterment.25 Organizations like the

Mexican American Youth Association (MAYA) and the Mexican American Committee of

Honor and Service (MACHOS) found ways to preserve the culture of the Segundo Barrio

while making improvements within the neighborhood. Part of their movement called for

painting the interior and exterior of walls, installing neighborhood lighting, developing

parks and playgrounds, and the improvement and refurbishment of tenement housing

while maintaining the residential character of the Segundo Barrio. These organizations

also worked to create community gardens and murals in celebration of the barrioõs

culture and heritage.

19 Metz, 152.

20 See Chapter Nine, Ibid.

21 City of El Paso, ñEl Segundo Barrio: Neighborhood Revitalization Strategy,ò 11.

22 Gladys Gregory and Sheldon Liss, ñChamizal Dispute,ò Handbook of Texas Online,

https://tshaonline.org/handbook/online/articles/nbc01, accessed July 3, 2019. See also Leon Metz, City at the Pass: An

Illustrated History of El Paso (Woodland Hills, CA: Windsor Publications, 1980) 83-84.

23 Enriquez, 95.

24 Enriquez, 84.

25 Arnoldo De Leon, ñChicano,ò Handbook of Texas Online, https://tshaonline.org/handbook/online/articles/pfc02, accessed

July 3, 2019.

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

18

Since the 1980s, the City of El Paso has made several zoning laws and procured funding

to improve the sidewalks, street lighting, and landscaping in southern El Paso.26 Housing

continued to be the main concern for residents in the area. In the early 1990s when

property owners started to use and sell residences for commercial development, the City

Council approved zoning laws that mandated that only thirty percent of apartment

buildings could be used for commercial development.27

Today, the Segundo Barrio in El Paso is still predominantly occupied by Hispanic

families. Over 498 of the housing options in the neighborhood were built prior to 1939,

though the city has continued to make plans for infrastructure improvements.28 Review

of historic aerial photographs indicates much of the tenement and adobe housing

constructed in early 1900s (within the APE) is still standing. Some of this housing has

been rehabilitated and/or replaced with more modern apartment housing, though many

residents have made small modifications to their homes to retain the original character.

In 2017, El Paso had an estimated population of 683,577, and trends suggest that the

city will continue to expand in the coming years.29 The Plan for El Paso, a twenty-five-

year revitalization plan for the Segundo Barrio (set for completion in 2025) intends to

preserve the residential character of the barrio while limiting commercial

encroachment.30

26 City of El Paso, ñEl Segundo Barrio: Neighborhood Revitalization Strategy,ò 13.

27 Ibid.

28 ñSegundo Barrio Neighborhood in El Paso, Texas, 79901 Detailed Profile,ò City-data.com, http://www.city-

data.com/neighborhood/Segundo-Barrio-El-Paso-TX.html, accessed July 2, 2019.

29 ñPopulation Estimates of Texas Cities, 2010-2017,ò Texas State Library and Archives Commission,

https://www.tsl.texas.gov/ref/abouttx/popcity6.html, accessed July 2, 2019.

30 The plan also includes the promotion of mixed-use development, continued beautification of the downtown area, and

finding ways to preserve historic districts in the Segundo Barrio. City of El Paso, ñEl Segundo Barrio: Neighborhood

Revitalization Strategy,ò 14-16.

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

19

References Cited

Bryson, Conrey. òEl Paso County.ó Handbook of Texas Online. Accessed July 1, 2019.

https://tshaonline.org/handbook/online/articles/hce05 .

City of El Paso. òEl Segundo Barrio: Neighborhood Revitalization Strategy.ó Community and

Human Development Department, Neighborhood Services Division. El Paso, TX: 2010.

Accessed July 2, 2019. Available at

https://www.elpasotexas.gov/~/media/files/coep/community%20and%20human%20

development/plans/elsegundobarrio_neighrevitalizationstrategy.ashx?la=en.

òCity of El Paso, Texas Comprehensive Plan.ó Accessed July 2, 2019. Available at

http://legacy.elpasotexas.gov/muni_clerk/agenda/03-06-12/03061213%20 -

%20Part%202.pdf.

De Leon, Arnoldo. òChicano.ó Handbook of Texas Online. Accessed July 3, 2019.

https://tshaonline.org/handbook/online/articles/pfc02 .

Enriquez, Sandra. òEl Barrio Unido Jamas Sera Vencido: Neighborhood Grassroots Activism

and Community Preservation in El Paso, Texas.ó PhD Dissertation, University of

Houston, 2016.

Gregory, Gladys and Sheldon Liss. òChamizal Dispute.ó Handbook of Texas Online. Accessed

July 3, 2019. https://tshaonline.org/handbook/online/articles/nbc01 .

A Journey Through Chihuahuita. Austin, TX: Texas Department of Transportation, 2018.

Accessed July 1, 2019. Available at https://ftp.dot.state.tx.us/pub/txdot -

info/env/toolkit/env -0348058 -history-outreach-brochure.pdf.

Koestler, Fred. òBracero Program.ó Handbook of Texas Online. Accessed July 3, 2019.

https://tshaonline.org/handbook/online/articles/omb01 .

Metz, Leon. El Paso: Guided Through Time. El Paso, TX: Mangan Books, 1999.

òPopulation Estimates of Texas Cities, 2010-2017.ó Texas State Library and Archives

Commission. Accessed July 2, 2019.

https://www.tsl.texas.gov/ref/abouttx/popcity6.html.

Ramirez, Manuel. òEl Pasoans: Life and Society in Mexican El Paso, 1920-1945.ó PhD

Dissertation, University of Mississippi, 2000.

òSegundo Barrio Neighborhood in El Paso, Texas, 79901 Detailed Profile.ó City-data.com.

Accessed July 2, 2019. Available at http://www.city-data.com/neighborhood/Segundo-

Barrio-El-Paso-TX.html.

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

20

òTexas Almanac: Population History of Counties from 1850 to 2010.ó Texasalmanac.com.

Accessed July 1, 2019. Available at

https://texasalmanac.com/sites/default/files/images/topics/ctypophistweb2010.pdf .

Timmons, W.H. El Paso: A Borderlands History. El Paso, TX: Texas Western Press, 1990.

____. òEl Paso, TX.ó Handbook of Texas Online. Accessed July 1, 2019.

https://tshaonline.org/handbook/online/articles/hde01 .

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

21

Appendix A: Figures

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

22

Historical Studies Research Design, Texas Department of Transportation, Environmental Affairs Division

istorical Studies Report, Texas Department of Transportation, Environmental Affairs Division

23

